

Physics beyond the Standard Model at the Energy Frontier

B. Heinemann

UC Berkeley and LBNL

LBNL, January 9th 2013

Outline

- Introduction
- SUSY
- Resonances
- EWK precision tests
- Conclusions

Introduction

Proton colliders

name	years	\sqrt{s} [TeV]	L [$10^{34} \text{ cm}^{-2}\text{s}^{-1}$]	Int. Lumi [fb^{-1}]	$\langle\mu\rangle$
LHC	2015-2021	14	1-2	300	27
HL-LHC	2023-2030	14	5	3000	140
HE-LHC	>2035	26-33	2	100-300/yr	76
VLHC	?	42-100	?	?	?

LHC timeline

LHC Integrated Luminosity

LHC Parton Luminosities

- From $\sqrt{s}=7$ to $\sqrt{s}=14$ TeV:
 - 10 times larger cross section for particles
 - with $M \sim 1$ TeV for gg collisions
 - with $M \sim 2$ TeV for qqbar collisions
- Another factor ~ 10 increase for $\sqrt{s} \sim 33$ TeV at ~ 1 TeV
 - Larger increases at higher masses

Supersymmetry

Supersymmetry Signatures

1. Inclusive search for jets and missing ET
 - Probes generic scenarios with squarks and gluinos at ~ 1 TeV
2. Search for the 3rd generation
 - Probes scenarios where the 1st and 2nd generation squarks are much heavier
 - Motivated by naturalness, see M. Papucci's talk
3. Searches for leptons and missing ET
 - Probes weakly interacting particles: partners of W's, Z's and leptons
 - Light gauginos also motivated by naturalness

Current Result: Jets + MET

- Jets result from cascade decays of squarks and gluinos
- Excludes squarks with $m < 1.5$ TeV and gluinos with $m < 1$ TeV
 - Assuming the squarks are all approximately degenerate

Jets+MET: Prospects for $\sqrt{s}=14$ TeV

- With 300/pb exclusion reach approximately doubled:
 - $M(q) \sim 2.7$ TeV and $M(g) \sim 2.2$ TeV
 - 5σ discovery for $M(q) < 2.5$ TeV and $M(g) < 2$ TeV
- With HL-LHC (3/ab) reach further extended by ~ 0.4 TeV

Jets+MET: Prospects for $\sqrt{s}=33$ TeV

- Reach expected to be up to increase by about a factor 2.4 compared to $\sqrt{s}=14$ TeV at same L
 - Mass reach approximately scales with \sqrt{s}
 - Probe squarks and gluinos with $M=5-6$ TeV
- Higher energy much better than higher luminosity

3rd generation searches

A Natural Spectrum

General “bottom-up” viewpoint

From L. J. Hall, Berkeley 2011₁₃

Current Results: Stop quark

- Stop quark search done in many decay channels
- $M(\text{stop}) < 550 \text{ GeV}$ excluded for LSP masses below $\sim 150 \text{ GeV}$
 - Many caveats though as statement depends on other SUSY parameters

Prospects for $\sqrt{s}=14$ TeV

- Exclusion reach extended to $M \sim 1$ TeV
 - Discovery reach about 0.8-0.9 TeV depending on decay
 - Improved by 100 GeV for HL-LHC compared to LHC
- Probe neutralino masses up to 400 GeV

Current Status: multileptons+MET

- Limits range between 300 and 600 GeV currently
 - For LSP masses between 100 and 300 GeV
 - Depends strongly on slepton mass, most conservative is decays via W/Z

Leptons+MET: Perspectives for $\sqrt{s}=14$ TeV

- For W/Z decay scenario sensitivity increased to ~ 700 GeV for $m(\text{LSP}) < 200$ GeV for 300/fb
 - And increased by another ~ 100 GeV with 3/ab

Summary of SUSY Reach

- No evidence for SUSY in current data but much parameter space still unexplored
 - E.g. limits rather weak for LSP masses of ~ 300 GeV
- HL-LHC increases mass reach by about 20%
 - But would of course allow exploitation if SUSY found at current LHC
- HE-LHC doubles mass reach approximately
- The SUSY Higgs sector is also very interesting but no recent studies

High-Mass Resonances

Z' decaying to leptons

- Current limits about 2.3 TeV for SM-like couplings

Z' prospects in dilepton decay

Eichten, Hinchliffe, Lane, Quigg 1984

- Sensitivity in mass will more than double with $\sqrt{s}=14$ TeV
 - Another 20% improvement from HL-LHC
 - Another factor ~ 2 improvement from HE-LHC
- Similar for high-mass diphoton resonances and ditop resonances
 - Although in detail will need to be understood if high boosts of top quarks demand higher granularity trackers etc.

Ditop Resonances

95% exclusion reach:

	300 fb ⁻¹	3000 fb ⁻¹
gKK	4.3 TeV	6.7 TeV

- Predicted e.g. in Randall-Sundrum model
 - Natural scale: several TeV
- Challenging experimentally as top quarks are highly boosted
 - Studies need further refinement with detailed simulation to understand real potential
 - Could challenge detector design (tracker granularity) for HE-LHC or VLHC

Top Quark

- 50M top quark events in 300/fb at LHC!
 - Allows precision studies in many areas
 - Most likely will all be systematically limited
 - Unlikely that precision <1 TeV can be achieved
- ILC measure top mass via threshold scan
 - Precision: 20 MeV
 - Measures well-defined mass
 - Unlike at hadron colliders
 - Requires $\sqrt{s} \approx 350$ GeV

Other Interesting SM tests

- Test electroweak couplings between SM gauge bosons

Coupling	14 TeV 100 fb ⁻¹	14 TeV 1000 fb ⁻¹	28 TeV 100 fb ⁻¹	28 TeV 1000 fb ⁻¹	LC 500 fb ⁻¹ , 500 GeV
λ_γ	0.0014	0.0006	0.0008	0.0002	0.0014
λ_Z	0.0028	0.0018	0.0023	0.009	0.0013

- Test for anomalous decays of top quark
 - E.g. decay to tZ or γZ
 - Expected to probe couplings of 10^{-4} - 10^{-5} with $3/\text{ab}^{-1}$
- Test electroweak symmetry breaking via vector boson scattering
 - Cross section gets regularized by Higgs boson in SM but does this actually happen?
 - Only possible at hadron collider or multi-TeV lepton collider.

Vector boson scattering (VBS)

- In SM Higgs boson prevents **unitarity violation of $W_L W_L$ and $Z_L Z_L$ cross sections**
 - At $\sqrt{s} = v(8\pi\langle\Phi\rangle) = 1.2$

- Even though Higgs probably has been found still important to measure WW cross section versus \sqrt{s} to see if energy dependence as expected from SM Higgs only (or some new physics is contributing)

New vector boson resonances

- Alternative models of EW symmetry breaking suggest presence of high mass diboson resonances

model	300 fb^{-1}	3000 fb^{-1}
$m_{\text{resonance}} = 500 \text{ GeV}, g = 1.0$	2.4σ	7.5σ
$m_{\text{resonance}} = 1 \text{ TeV}, g = 1.75$	1.7σ	5.5σ
$m_{\text{resonance}} = 1 \text{ TeV}, g = 2.5$	3.0σ	9.4σ

- Significant improvement with higher luminosity
- HE-LHC increases rate for $m \sim 1 \text{ TeV}$ by factor ~ 5

Imaginary Scenarios....

- Discover SUSY-type signature with gluinos and squarks at 2 TeV and charginos at ~ 0.4 TeV
 - HL-LHC and/or HE-LHC needed to fully explore those particles
 - HE-LHC better
 - Out of reach of e^+e^- machines (if $\sqrt{s} \leq 0.5$ TeV)
- Discover sleptons and/or charginos at ~ 200 GeV
 - HL-LHC will allow measuring them in more detail
 - ILC with $\sqrt{s} > 400$ GeV can probe them in depth
- Discover stop quark at $m \sim 1$ TeV but nothing else at 300/fb LHC
 - HL-LHC slightly extends mass reach but not greatly
 - Want HE-LHC to see if the rest (or at least more) of the spectrum
 - Out of reach at ILC (but maybe could modify Higgs couplings?)
- Discover no new particles at 300/fb LHC
 - HL-LHC moderately interesting as increases mass reach
 - HE-LHC very interesting as significantly increases mass reach
 - ILC/Higgs-factory/Giga-Z could reveal new physics via deviations of precision measurements
-

Conclusions on BSM physics

- We have only seen a glimpse of TeV scale physics
 - Will learn **a lot** more with 100s of fb⁻¹ at $\sqrt{s} \approx 14$ TeV
- New physics likely has a higher mass scale than we might have hoped: typically >0.5-1.0 TeV
 - If it is at $\sim 2-4$ TeV the **HL-LHC** will allow much better exploitation (typically improve errors by factor 3)
 - Given current LHC limits unlikely that a **LC with $\sqrt{s} \leq 0.5$ TeV** can contribute to directly measuring any new physics particles
 - Indirect constraints through precision measurement are possible of course
 - **HE-LHC and/or VLHC** are very interesting
 - In case new particles are observed at LHC further higher mass particles could well be at higher energies (in reach of higher-energy machine)
 - In case no new particles are observed HE-LHC extends mass reach by another fact of two
 - A **multi-TeV lepton collider** is also very interesting
 - Not as many recent detailed simulation studies available

Backup

VBS reach

Table 10: Expected numbers of reconstructed events above an invariant mass of 600 GeV (for $\sqrt{s}=14$ TeV) and 800 GeV (for $\sqrt{s}=28$ TeV) for models with a strongly-coupled Higgs sector and for the background. The significance was computed as $S/\sqrt{S+B}$.

Model	300 fb ⁻¹ 14 TeV	3000 fb ⁻¹ 14 TeV	300 fb ⁻¹ 28 TeV	3000 fb ⁻¹ 28 TeV
Background	7.9	44	20	180
K-matrix Unitarization	14	87	57	490
Significance	3.0	7.6	6.5	18.9
Higgs, 1 TeV	7.2	42	18	147
Significance	1.8	4.5	2.9	8.1